September 1979 NSRP 0006 SHIP PRODUCTION COMMITTEE FACILITIES AND ENVIRONMENTAL EFFECTS SURFACE PREPARATION AND COATINGS DESIGN/PRODUCTION INTEGRATION HUMAN RESOURCE INNOVATION MARINE INDUSTRY STANDARDS WELDING INDUSTRIAL ENGINEERING EDUCATION AND TRAINING # THE NATIONAL SHIPBUILDING RESEARCH PROGRAM Proceedings of the REAPS Technical Symposium Paper No. 27: Shipbuilding Steel - United States vs Japanese Philosophies U.S. DEPARTMENT OF THE NAVY CARDEROCK DIVISION, NAVAL SURFACE WARFARE CENTER | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|---|---| | 1. REPORT DATE SEP 1979 | 2. REPORT TYPE N/A | | | 3. DATES COVERED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | The National Shipbuilding Research Program Proceedings of the REAPS Technical Symposium Paper No. 27: Shipbuilding Steel - United States vs | | | | 5b. GRANT NUMBER | | | Japanese Philosophies | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Surface Warfare Center CD Code 2230 - Design Integration Tools Building 192 Room 128 9500 MacArthur Blvd Bethesda, MD 20817-5700 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | SAR | 18 | RESTUNSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### DISCLAIMER These reports were prepared as an account of government-sponsored work. Neither the United States, nor the United States Navy, nor any person acting on behalf of the United States Navy (A) makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness or usefulness of the information contained in this report/manual, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or (B) assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in the report. As used in the above, "Persons acting on behalf of the United States Navy" includes any employee, contractor, or subcontractor to the contractor of the United States Navy to the extent that such employee, contractor, or subcontractor to the contractor prepares, handles, or distributes, or provides access to any information pursuant to his employment or contract or subcontract to the contractor with the United States Navy. ANY POSSIBLE IMPLIED WARRANTIES OF MERCHANTABILITY AND/OR FITNESS FOR PURPOSE ARE SPECIFICALLY DISCLAIMED. Proceedings of the REAPS Technical Symposium September 11-13, 1979 San Diego, California ### SHIPBUILDING STEEL - UNITED STATES VS. JAPANESE PHILOSOPHIES Gene Mayer Engineering Hull Section Chief Levingston Shipbuilding Conpany Orange, Texas As Engineering Hull Section Chief, Mr. Mayer is currently in charge of the Hull structural, outfitting and material groups for the design development of both commercial and offshore shipbuilding projects. Other responsibilities include Chairmanship of the SPADES Users Steering Committee. Mr. Mayer attended Lanar University in Beaumont, Texas. He has over 18 years experience in all phases of shipbuilding engineering. ### INTRODUCTION: The United States, with the steady decline in commercial and naval ship-building, is not able to command the respect of the steel producer of this country that is afforded the Japanese shipbuilding industry by its steel producers. This is shown by a lack of shipbuilding structural shapes with the Japanese able to use a wide array of structurals while the U.S. is restricted to using split wide flanges and angle; the largest shapes being, 9" x 4" rolled by mills only once a year.' Even the bulb plate; a standby of the industry, is no longer produced in the U.S. This alone contributes to the greater cost of building ships in the U.S. without the help of political apathy, declining productivity, and a lack of modernized shipbuilding facilities. I have often heard that in the United States there is more steel produced each year for drink cans than for building ships. This, of course, is somewhat of an exaggeration as the U.S. steel industry is a leader in the world production of steel. Unfortunately, too little of this steel is produced for the U.S. shipbuilding industry and according to the "Marine Engineering Log", June issue, in an article by Gene Heil, the overall prospects are hazy with much uncertainty in the government sector concerning our military and commercial shipbuilding industry. Although our shipbuilding industry is in a decline in some sectors with about 2.6-million gross tons, so is the rest of the worlds, with Japan still in the lead with 6.2-million gross tons on the order book. This brings us to the subject at hand, "SHIPBUILDING STEEL U.S. VS. JAPANESE PHILOSOPHIES". First let us examine the facts of steel production and its relationship to the shipbuilding industry in each country. Consider a year like 1978 (not the best for overall shipbuilding); lets compare the production of steel of each country and the percentage of the overall steel production used in the commercial shipbuilding industry. (See Fig. #1). The total amount of steel produced in the U.S. and Japan was over 100-million short tons through-put by each of the countries steel mills. (From "Iron Age" magazine, I.H.I. Data Book and "World Book Encyclopedia'). Japan completed about 6,3-million gross tons of ships (over 100 gross tons) to the United States 1.03-million gross tons. This small percentage leaves the U.S. shipbuilding industry very little influence over steel producers in the U.S. This is not to say that the steel industry isn't happy with our business, however, it is unfortunate that the U.S. shipbuilding industry is not strong enough to command the respect which is offered to our Japanese counterparts. To illustrate some items that the shipbuilding industry of Japan has which are unavailable in the U.S., we need to consider the structural shapes produced by each country that lend themselves to shipbuilding. (See Fig. #2). First are the angles with the U.S. peaking out at an 8" x 4" with a rare 9" x 4" at the top. The Japanese mills offer a wide variety of angle type shapes up to 15" or 16" in depth and with varying thickness between the web and flange. These shapes remind me of the channels which were modified by cutting off a flange that is so often used in the barge building industry. Consider the problem of ship bottom construction of a parallel midbody area. In order to be economy minded it is best to use the widest spaced longitudinals and the widest plates possible in order to reduce fitting and welding. In the U.S. you are limited by a 9' high heavy angle, a modified wide flange shape, a fabricated structural member or import an appropriate shape if policy (Jones Act 1920) permits such; For example, the "FUTURE 32" ship of I.H.I. design, under construction at Levingston shipbuilding, in Orange, Texas, was originally designed with bottom and interbottom structurals of metric angles 250 x 90 x 10/15 (10 x 3 1/2 x 3/8 / 9/16). Structurals as these are ideal as they offer relative light weight (22.6 #/Ft.) for the section modulas produced (32.95 in³). The replacement was a tee section of 9 x 20#-which was lighter but created additional fitting and welding as illustrated in Fig. #3, The construction arrangement using tees is expensive using about 3500 feet of weld just in the innerbottom over what was required in an exact shipbuilt in Japan. Even the old bulb plate cannot be found in the U.S., so the substitute was heavy slabs with round bar welded to the edge for the main deck construction. Of course, other alternatives are available such as built up members and flanged plates as shown in Fig. #4. Most of the alternatives are expensive for they involve additional man-hours not required with better structural sections. Recently (late July, 1979), I had the privilege of visiting a shipyard in Aioi, Japan, of the I.H.I. complex. I.H.I. Aioi Shipyard is impressive with good equipment that is hard pressed to be equaled in the U.S. and is somewhat typical to other Japanese shipyards except for the exception of having plenty of work. I expected to see rows and rows of purchased steel in their stock yard since they can build a 40,000 DWT tanker from fabrication start to delivery in eight (8) months -- (shades of U.S. World War II shipbuilding production). Was I ever wrong, for they maintain only two or three day steel stock and they receive steel every other day. The I.H.I. complex does not own a steel mill as some Japanese shipyards do. These plates are bought and delivered to the exact size needed at the exact time needed for fabrication start. Steel plates produced for the Japanese shipbuilding industry are rolled to the exact size needed. The scrap is held to a minimum of five mm (3/16") at each edge (from J. I. S. handbook interpretation by I. H. I. 's H. Kurose). Often for shell plating the exact size is requested and delivered. This is what the I. H. I. shipyard complex calls sketch sizes and are purchased and received exactly as the sketches call for. Plates bought under this system can often be used, depending upon thickness, without any additional preparation for welding and fitting. Contrasted to the steel plates bought from U. S. mills with stocked 2" in width and 3" in length for the purpose of squaring up. (See Fig. #5). Another service the Japanese mills provided was to ship structurals which were blasted and pre-primed. This service is provided by all of the three or so steel mills the I.H.I. Aioi Shipyard use for their purchases. These shipments are all by water in small self-propelled ships which are tailored for this purpose. The steel is off-loaded and according to markings provided by the steel mill is sent directly into the fabrication area where it is needed whether directly to the photo electro marking process, numerical control burning machines, or to the many fabrication areas. Many yards in the U.S. buy steel for the whole job or jobs when possible which is due to many reasons such as mill rolling schedules, price fluctuation and lead times. Many U.S. shipyards have very good material handling systems such as the N/C directed system in use at Avondale but they have to maintain a considerable amount of steel stocks. Some U.S. shipyards like the Japanese yards contract with the steel mills for so much tonnage per year. But, during the last U.S. steel shortage it was the shipyards who often suffered and not the appliance, automotive, farm equipment and construction equipment industries. The philosophies of shipbuilding steel are not confined only to the ability to purchase steel but also to the processing of steel. In the U.S. many shipyards are still utilizing a system of transverse framing when getting into the shaped portion of a ship in the bow and stern. At least most utilize a system of transverse bilge framing and electing to bend only in one plane finding twisting longitudinal framing often too difficult. The I.H.I. Aioi Shipyard as well as most Japanese shipyards use a longitudinal framing system extending into bilges and to the bow and stern. This involves an uncomplicated system of using an inverse curve frame bending program and twisting the longitudinal members with direct heating which fixes the correct shape into each member. This system is much less costly than using the transverse framing system with all of its end connections and shaping required. Also, using the pre-shaped longitudinals lends itself to the next amazing usage of steel which was observed at the I.H.I. Aioi Steel plates are cut by the N/C burning machine after marking and shaped by a process called flame bending and shaping. Of course, some mechanical bending by hydraulic press and rolls is utilized just the same as with the U.S. The more complicated shapes, like as used in bulbous bows, and bulb type sterns are put into plates by a process of heating and water quenching which can move plates into the correct shape desired. This method of construction is much less costly than other methods and often the use of an expensive casting can be avoided. As to the cost of shipbuilding, U.S. versus Japan, in the recent article in the magazine, "The American 'Shipper", June issue, by Tim Colton, it pointed out the differences in time and cost in construction of identical ships. The 32,000 DWT bulk carriers of the I.H.I. "FUTURE 32" design. It was shown that Japan in the I.H.I. Aioi Shipyard could build the ship in 12-months at a cost of \$20-million, while the same ship will take 26-months and \$40-million to build in the U.S., Levingston Shipyard. This can't all be attributed to the differences in shipbuilding steel philosophies as it is a much more complicated study. Also, when speaking of shipbuilding cost the subject of subsidies and cheap labor often arise when comparing U.S. and Japanese shipbuilding. While the Japanese often build ships for the export market foregoing their profit (which is made up in their domestic market) they do not directly subsidize their shipbuilding industry but offer an indirect subsidy in the form of investment tax credits and such just as with most of the world shipbuilding industry. Only the U.S. has a direct method under the Merchant Marine Act of 1970 for a construction differential subsidy (CDS). Also, Japanese workers are as well paid and provided for as their U.S. counterpart. The amazing thing is the productivity ratios of the two nations which is where most of the Japanese success is to be had. The U.S., in the first quarter of 1979, registered 60.3-million metric tons of steel shipped. (Example #6). The shipbuilding industry had orders placed for about 4-million deadweight tons of vessels which is about 1-million tons of steel. This is not enough to make the steel industry leap with joy as they are only running at about a 75-percent capacity. This will further erode our possibilities of getting the specialized shipbuilding structural steels so often needed in our industry. ### CONCLUSION: The shipbuilding industry in the United States needs the specialized shipbuilding steel structurals and shapes in order to turn the tide to become once again "Master" of the seas. I heard the unsubstantiated rumor that during a recent military maneuver to overseas ports some of the U.S. military equipment had to be shipped on foreign ships due to the U.S. having too few of the ship types necessary to do the job. Also, according to the July "Boilermakers Blacksmiths" reporter, Harold J. Buoy, Metal Trades Council International President said, "We must make the United States the number one shipbuilding nation in the world." "We have a common goal -- what shipyard worker's need, America needs." It is a matter of economics as to why the U.S. steel mills do not produce proper structural shapes as do the Japanese steel mills. But, when the needs of our nation are so critical for strong maritime and naval fleets, we will need and hopefully have, much to the delight of the steel and shipbuilding industry, the raw-materials to do the job, which is to "PUT THE U.S. BACK IN THE NUMBER ONE POSITION IN THE WORLD". # U. S. STRUCTURAL TO 9 x 4 x I # **JAPANESE** FROM 200x90mm(8"X3.5") TO 400 mm x IOOmm (153/4"X4") FIG. NO. 2 SHIPYARD USED AT IHI AI01 SUBSTITUTION AT **LEVING STON** 3500'-0" ADDITIONAL WELDS IN MIDBODY BOTTOM a STRUCTURE FIG. FIG. NO. 3 Additional copies of this report can be obtained from the National Shipbuilding Research and Documentation Center: ## http://www.nsnet.com/docctr/ Documentation Center The University of Michigan Transportation Research Institute Marine Systems Division 2901 Baxter Road Ann Arbor, MI 48109-2150 Phone: 734-763-2465 Fax: 734-763-4862 E-mail: Doc.Center@umich.edu